RECORDS MANAGEMENT PROGRAMS Annual Report 2000-2001 # **ANNUAL REPORT** # RECORDS MANAGEMENT PROGRAMS Major Activities Fiscal Year 2000-2001 California Department of General Services Clothilde V. Hewlett Interim Director #### Prepared by Empowering Government with Services, Solutions and Customer Success #### **EXECUTIVE SUMMARY** This report documents total savings and cost avoidance of over \$58.8 million for fiscal year 2000-01, representing a \$9.2 million increase over the previous year. The included data demonstrates that state agencies are definitely doing their part toward keeping the paper blizzard under control. Large paper generators and users realize that it makes good business sense to utilize readily available electronic media where appropriate. The use of paper continues to get harder to justify as cost avoidance and savings figures for the use of electronic media continue to increase. State agencies are gaining an understanding of the savings available in the use of imaging and electronic records management technologies. Document Imaging (Imaging), by itself, produced a total cost avoidance of over \$29 million. This represents approximately 50 percent of the total of all savings for this fiscal year. All forms of electronic processing, including Imaging, Computer Output to Microfilm (COM), and paper-to-electronic-format conversion efforts accounted for over \$38.1 million. That results in over 65 percent of all savings and cost avoidance that is directly related to electronic records. Total cost avoidance/savings was calculated using four major categories: (1) COM; (2) Source Document Imaging; (3) Records Storage; and (4) Records Destruction. Of the \$58.8 million in savings and cost avoidance, well over half—\$35.6 million—was generated by eight departments. Of those eight departments, five had savings in all four categories. Of all reporting entities, 14 had savings in all four major categories. Many agencies have made significant advances in the areas of records and document management. The top eight mentioned here are specifically recognized in the body of this report. Approximately 39 percent of the agencies did not submit the required information for this year's report. Those agencies not reporting are non-compliant with the State Records Management Act. See Appendix A for an indication of the specific agencies that did not respond. However, if we extrapolate the numbers based on the characteristics of the 61 percent that did report, we can estimate that total cost avoidance/savings would be approximately \$96 million¹. We commend the state agencies that submitted information for this Governor's report for economical records processing and reducing associated costs for the State of California. - ¹ Fiscal Year 2000-01 total of \$58.8 million divided by 61% of agencies reporting equals \$96.3 million. # **TABLE OF CONTENTS** | EXECUTIVE SUMMARY | IV | |---|----| | TABLE OF CONTENTS | 5 | | ACRONYMS USED | 6 | | IMPORTANCE OF RECORDS MANAGEMENT IN THE CURRENT ENVIRONMENT | 7 | | CALIFORNIA RECORDS MANAGEMENT PROGRAM | 8 | | Introduction History Present | 8 | | AGENCY ACCOMPLISHMENTS | 12 | | COMPUTER OUTPUT TO MICROFILM (COM) SOURCE DOCUMENT IMAGING STATE RECORD CENTER (SRC) RECORD STORAGE DESTRUCTION OF ALL STATE RECORDS DOCUMENT DESTRUCTION CENTER (DDC) EXAMPLES OF COST AVOIDANCE BY AGENCIES | | | RECOMMENDATIONS | 20 | | APPENDICES | 21 | | APPENDIX A, STATE RECORDS PAPER HOLDINGS AND DESTRUCTION | 25 | ### **ACRONYMS USED** AIIM Association of Information and Image Management ARMA Association of Records Managers and Administrators International ASP Application Service Provider CALPERS California Public Employees' Retirement System CalRIM California Records and Information Management Program CAM California Acquisitions Manual CALTRANS California Department of Transportation CD Computer Disk CIWMB California Integrated Waste Management Board COLD/ERM Computer Output to Laser Disk/Enterprise Report Management COM Computer Output to Microfilm DDC Document Destruction Center DGS Department of General Services DIR Department of Industrial Relations DMV Department of Motor Vehicles DOJ Department of Justice DTSC Department of Toxic Substance Control EDD Employment Development Department ERM Enterprise Report Management FSR Feasibility Study Report GC Government Code MSA Master Service Agreement PD Procurement Division PIN Procurement Information Network RESD Real Estate Services Division RMA Records Management Analyst RMC Records Management Coordinator SCO State Controller's Office SPB State Personnel Board SRC State Records Center # IMPORTANCE OF RECORDS MANAGEMENT IN THE CURRENT ENVIRONMENT The events of September 11, 2001, will be remembered as the beginning of a transformation in the way Americans live and travel. As professional records managers, the events of that day confirmed our belief that records management is an essential program in private industry and government. Records managers could compare the records aspect of this horrific event to the state of their own disaster preparedness and vital records protection plans. It is almost a certainty that the loss of vital records and other information resulted in the dissolution of companies that were unable to reconstruct their records. It is unfortunate that tragic events call attention to our often-ignored records management programs. Ironically, as a result of the events, the significance of records management is now entering a period of revitalization. There is a growing realization of the importance of adhering to records retention schedules and backing up vital records. As evidenced by his veto of Senate Bill 392, which would have discontinued this annual report, Governor Gray Davis is committed to and supportive of the importance of good records management. In his veto message the Governor noted, "I am returning this bill, in part because it repeals the annual report to the Governor on the progress of maintenance of State records." As managers and custodians of governmental records, now is the time to reaffirm our dedication to records management. We must continue to make all stakeholders aware of the benefits derived from adherence to retention schedules, related laws, government codes and departmental policies that govern records management and the protection of our vital records. We must continually ask ourselves the critically important question, "Would we be ready if a disaster occurred in California?" # CALIFORNIA RECORDS MANAGEMENT PROGRAM #### Introduction The State of California Records Management Program is statutorily mandated by the "State Records Management Act" contained in GC Sections 14740-14774. The code requires the head of each agency, in part, to "Establish and maintain an active, continuing program for the economical and efficient management of the records and information collection practices of the agency." Records are key to implementing the vision and mission of each agency. The California Records Management Program, in the DGS PD has two main program elements: (1) CalRIM and (2) the SRC, which also includes the DDC. See Appendix C. CalRIM staff assists state agencies with development and implementation of their organization's records and document management programs. Services consist of all aspects of records management including records creation, retention, use, and disposal to ensure that records are kept until they have "no further administrative, legal or fiscal value..." (Section 14755 of the State Records Management Act). CalRIM staff provides Records and Integrated Document Management training, and assists agencies in streamlining the contracting process for records and imaging technologies through use of Master Service Agreements. Staff also consults with state agencies on document management and imaging issues and is responsible for developing and coordinating the statewide program. The SRC offers low cost storage facilities for agencies to store their semi-active and inactive records and provides vault storage of vital records. The DDC provides destruction and disposal of confidential and non-confidential records, including plastic items. The byproducts of records destruction are recycled, thereby reducing the waste sent to California landfills. ## **History** With the exception of a few years when the report was produced bi-annually, this report has been generated on an annual basis since 1962. The existing records management program was administratively established in 1961 and officially adopted in 1963 with the passage of the State Records Management Act (GC Sections 14740-14774). In passing the Records Management Act in 1963, the Legislature decided to apply controls to the increasing proliferation of the state's records collection. If such a program were to be successful it must address itself to the entire spectrum of the records problem and be a comprehensive and coordinated statewide effort. Accordingly, the Records Management Act consolidated responsibility for administration of the program within one department, the DGS. Listed below, in 10-year increments, are some statistics covering the past 40 years. The information shows the growth and importance of records management activities within the State of California. The first annual report went to Governor Edmund G. Brown in 1962, even before the State Records Management Act was officially passed. The report stated 109,514 cubic feet of records were destroyed and 62,020 cubic feet were transferred to the records center. The report confirmed that a good records program is a continuing activity and the responsibility for the program rests in the hands of the individual departments. The report for 1970-71 was provided to Governor
Ronald Reagan. That report claimed there was a direct dollar savings of over \$2 million produced by the Records Management Program. The most significant accomplishment identified in the report was the increased use of the SRC. The report for 1980-81 went to Governor George Deukmejian. The report covered multiple years and the program generated an average savings and cost avoidance amount of over \$10.1 million (\$5.05 million/year). Between 1972 and 1982 there were significant increases in the use of "standard forms", recycling, and micrographics. The report for 1990-91 was delivered to Governor Pete Wilson. The average savings and cost avoidance for these years was reported to be \$119.3 million/year. Much of the difference between this and the 1980-81 report was the increased number of COM duplicates for a few large agencies that had not been reported before. This high use of duplicates ceased in Fiscal Year 1999-00, perhaps due to an increased use of the Internet and on-line alternatives. Last year's report was presented to Governor Gray Davis. Savings and cost avoidance for 1999-00 were reported to be \$49.5 million plus an unspecified amount for document management projects. The large drop in savings from the 1990-91 report can be attributed to the reduction in use of COM by the Secretary of State and the Department of Health Services. Also, more and more agencies are migrating their data to the Internet as opposed to creating paper or COM. #### **Present** This Governor's Annual Report contains data supporting savings and cost avoidance of over \$58.8 million. Even in light of a slow moving economy, this represents an increase of more than \$9.3 million over last year. In today's changing environment, records and document management continue to be extremely important programs. We see the ongoing Microsoft and Enron² investigations daily in the newspapers, and the horror of September 11, 2001, will stay with us forever. These global events not only have many personal, political, and newsworthy ² Newsworthy stories of mismanagement of e-mail and other paper documents that occurred throughout 2000-2001 and were recently made public. perspectives, but they also have very significant records management components. High-quality record retention schedules and record management techniques are needed for all records, including financial records and e-mail "records." Complete and appropriate schedules properly implemented with sound record management techniques provide much needed security and the ability to create backup and recovery procedures. Industry reports by sources such as the Delphi Group, AIIM, Coopers & Lybrand, and Ernst & Young, state that the use of paper in business doubles every four years, the average document is copied nine to 11 times, over 600 billion e-mails are created each year, and 90 percent of corporate "memory" resides on paper. Paper usage has been reduced in some organizations, but has increased in others. Xplor International, a membership organization dedicated to enhancing the use of electronic document systems, predicts "by 2005, 30 percent of all documents will still be printed with the rest created and maintained electronically." Keith Davidson, Executive Director of Xplor said, "The paperless office is as about as realistic as the paperless toilet!" The State of California has recognized the importance of electronic media in records management. Electronic records activity accounted for over \$38.1 million of the total savings and avoidance amounts reported for fiscal year 2000-01. The use of COM increased slightly from \$5.2 million last fiscal year to \$8.8 million this year. Source Document Imaging increased from approximately \$17.3 million to \$29.2 million. These numbers represent an increase in electronic document activity of approximately 59 percent from fiscal year 1999-00 to fiscal year 2000-01. It is also important to note the significant accomplishments of the State of California in regards to "paper" records management. In fiscal year 2000-01, the state has benefited from a total savings and cost avoidance amount of over \$58.8 million. Of that total, approximately \$20.2 million is directly contributable to the storage and destruction of paper records. Figure 1 on the following page displays the increase in storage and destruction of records in four-year increments. As indicated in the charts, the state's records are growing at a rate less than the average expected by the experts. It also shows the volume of records destroyed is growing in proportion to the total holdings. Both of these numbers indicate the state is realizing savings through proper destruction and management of its records. FIGURE 1. HISTORY OF RECORDS STORED AND DESTROYED ### AGENCY ACCOMPLISHMENTS # **Computer Output to Microfilm (COM)** COM is the process of copying data from electronic media on computers onto microforms (microfilm or microfiche) instead of printing the data on paper. Storage on microforms saves space. It also costs less to record on microforms than to print on paper. Other costs that are avoided by use of COM, but not incorporated in the chart below, include (1) time to access the data is less, and (2) mailing costs are much less expensive for film than for paper. As shown below for fiscal year 2000-01, estimates for cost avoidance from use of COM is over \$8.8 million. FIGURE 2. COST AVOIDANCE FOR COM | Agency | Total Pages | Cost Avoidance | |-------------------------------------|-------------|----------------| | Transportation, Dept of | 55,177,055 | \$2,425,032 | | Motor Vehicles, Dept of | 51,839,108 | 2,278,329 | | Controller, State | 33,969,539 | 1,492,961 | | Consumer Affairs, Dept of | 19,503,606 | 857,183 | | Lottery Commission | 16,952,598 | 745,067 | | Public Employees' Retirement | 7,599,100 | 333,980 | | Personnel Board, State | 2,992,695 | 131,529 | | Equalization, State Board of | 2,656,761 | 116,765 | | Justice, Department of | 2,570,298 | 112,965 | | Corrections, Department of | 1,767,336 | 77,674 | | Insurance, Department of | 1,734,516 | 76,232 | | Treasurer, State | 1,377,331 | 60,534 | | Secretary of State | 1,109,647 | 48,769 | | Teachers' Retirement System | 819,086 | 35,999 | | Youth Authority, Department of | 239,806 | 10,539 | | Education, Department of | 203,865 | 8,960 | | General Services, Dept of | 203,064 | 8,925 | | Forestry & Fire Protection, Dept of | 35,750 | 1,571 | | Parks & Recreation, Dept of | 24,658 | 1,084 | | Totals | 200,775,819 | \$8,824,098 | NOTE: Cost avoidance is based on Teale Data Center costs and is the difference between printing a page @ \$0.044 and producing microfiche (COM) at \$0.00005 per page which equals a \$.04395 savings. Additionally, costs are avoided in bursting, handling, and mailing of paper forms. # **Source Document Imaging** Source document imaging is the process of scanning documents and storing them electronically on optical disk, magnetic disk, or microforms in lieu of storing paper records. The use of images instead of printed pages allows the destruction of source documents, thereby lowering storage costs. As a result, less time is spent searching through paper files, shortening access time, and ultimately lowering personnel costs and improving customer service. Access by multiple individuals enhances customer satisfaction. The DGS CalRIM assists government agencies to streamline the contracting process by implementing imaging services through statewide agreements for services referred to as MSAs. The contracts and agreements have the unique advantage of being customized to the needs of the customers. As listed below, CalRIM offers three MSAs that provide a wide variety of services that may be used by state and local agencies. - Document Conversion Services. This MSA provides document conversion services to convert paper documents to electronic format, paper documents to micrographic form, and micrographic images to electronic format; - Records Management Consulting and Document Imaging/Workflow Project FSR Services. This MSA provides state and local agencies with consulting services for defining and implementing records management projects and consulting services for imaging and workflow FSRs; and - Imaging, Workflow, Document Management, Project Implementation and Integration Services and Software. This MSA provides software and implementation services for imaging, workflow, document management, COLD/ERM, database, and data capture projects. Many agencies perform their own imaging, workflow, and document management, data capture/text retrieval. Some contract for these services from other agencies or suppliers separately, or use MSAs as described above. The cost avoidance/savings for state agencies for fiscal year 2000-01 were developed from various sources including the Purchasing Information Network (PIN) system, contractor reports, and information supplied by the agencies on the Annual Microform-Electronic Document Management Activity Report, CalRIM Form 25. As shown in the chart below, estimates for savings and cost avoidances for fiscal year 2000-01 for Source Document Imaging are over \$29 million. FIGURE 3. COST AVOIDANCE FROM SOURCE DOCUMENT IMAGING | Agency | All Source Document Cost Avoidance | |---|------------------------------------| | Treasurer, State | \$9,350,398 | | Controller, State | 3,139,532 | | Toxic Substance Control, Department of | 2,641,822 | | Justice, Department of | 2,538,362 | | Corrections, Department of | 1,940,459 | | Employment Development Department | 1,792,862 | | Consumer Affairs, Department of | 1,044,134 | | Public Employees' Retirement System | 828,489 | | Equalization, State Board of | 697,820 | | Managed Health Care, Department of | 634,851 | | Water Resources , Department of | 554,817 | | Other Agencies reporting less than \$500,000 each | 4,100,986 | | Total Cost Avoidance for Source Document Imaging |
\$29,264,532 | NOTE: The number of images was calculated by dividing the price of each MSA contract by \$0.0267, the cost per image found in one of the MSA supplier catalogs. The cost avoidance was calculated by multiplying the number of images by \$0.06. This figure was determined to be the average of cost avoidance in previously submitted FSRs. ## State Record Center (SRC) Record Storage The DGS SRC serves California government with a total storage capacity of 1,057,000 cubic feet of records. This is the equivalent of 2.1 billion pieces of paper. The SRC is the largest state records center in the nation. Two operational facilities in West Sacramento currently house these records in 259,000 square feet of floor space. Annually, the SRC accepts approximately 110,000 cubic feet of records from 144 different state agencies. If these paper documents were placed end to end, they would extend for over 38,000 miles. All California state agencies are charged with the responsibility to avoid and/or eliminate unnecessary program management costs where and whenever possible. Properly administered, the records and information management programs of state agencies provide the judicious and effective use of sound records management practices, procedures, and services that provide significant cost avoidance. Use of the SRC is one of the practices of good records management. FIGURE 4. TOP TEN STATE AGENCIES IN COST AVOIDANCE FOR STORAGE | Cost Avoidance in Storage at the SRC* | | | | | | |---------------------------------------|--------------|--|--|--|--| | Agency | Amount | | | | | | Industrial Relations, Department of | \$3,590,367 | | | | | | General Services, Department of | 1,119,017 | | | | | | Health Services, Department of | 961,871 | | | | | | Controller, State | 886,983 | | | | | | Social Services, Department of | 865,504 | | | | | | Transportation, Department of | 845,175 | | | | | | Employment Development Department | 778,334 | | | | | | Corrections, Department of | 570,731 | | | | | | Consumer Affairs, Department of | 495,895 | | | | | | Public Employees' Retirement System | 411,966 | | | | | | All other agencies | 4,177,508 | | | | | | Total Cost Avoidance | \$14,703,351 | | | | | NOTE: *Office storage costs are estimated at \$27.32/cu. ft. based on office space figures provided by the DGS RESD and includes average shelving costs. Storage in the SRC costs \$1.19/cu. ft. without staffing support. This is a cost avoidance of \$26.13/cu. ft. #### **Destruction of All State Records** Timely disposal of state records saves costs. Destruction may be handled internally by the agency, contracted to a commercial provider, or by using the services offered by the DDC. Retention schedules provide instructions on the length of time records are maintained in office areas, departmental storage areas, and the SRC, and provide the legal basis for agencies to retain, transfer, and destroy records. The amount of records destroyed has increased from previous years; however, in some cases agencies continue to store records that are eligible for destruction. This practice is legally hazardous and an indication that records retention schedules are not consistently applied in the offending agencies. The chart below shows the top 10 agencies in cost avoidance from all forms of destruction. In total, all agencies avoided over \$5.5 million. FIGURE 5. TOP 10 AGENCIES IN COST AVOIDANCE FROM DESTRUCTION | Cost Avoidance from Destruction | | | | | | |------------------------------------|-------------|--|--|--|--| | Agency | Amount | | | | | | Corrections, Department of | \$1,713,475 | | | | | | California Highway Patrol, Dept of | 742,335 | | | | | | Employment Development Department | 550,873 | | | | | | Equalization, State Board of | 465,463 | | | | | | Health Services, Department of | 308,627 | | | | | | Mental Health, Department of | 227,824 | | | | | | Transportatin, Department of | 204,100 | | | | | | Education, Department of | 189,658 | | | | | | Franchise Tax Board | 181,876 | | | | | | Justice, Department of | 145,414 | | | | | | All other agencies | 798,286 | | | | | | Total Cost Avoidance | \$5,527,931 | | | | | NOTE: These amounts include three categories of records: (1) records destroyed, previously held in office space; (2) records destroyed, previously held in departmental storage; and (3) agencies' records destroyed, previously stored at the SRC. The amount shown for (1) is based on the cost of office storage @ \$27.32/cu. ft. calculated from RESD's space costs. Also included is a CalRIM estimate for filing equipment costs from market prices less \$1.19 SRC costs (excluding clerical support). For (2), where agencies destroy records that were in their departmental storage (other than office space), the amount is based on \$1.69/cu. ft. calculated from RESD's space costs (\$2.88) including the CalRIM filing equipment costs, less \$1.19 SRC costs. For (3), the amount is determined using SRC's billing rate of \$3.50/cu. ft. for destruction of records stored in their facility. This amount also includes overhead costs. # **Document Destruction Center (DDC)** The DDC is an organizational unit within the State Records Management Program. The DDC staff shred confidential material, including paper of all types and plastic (e.g., computer tapes and diskettes, microfiche, microfilm, and videos). This is done under agreement with the CIWMB that has statutory authority for recycling. The destruction center destroys approximately 3,000 tons of confidential paper records per year. Bales of shredded computer and office quality paper are sold to recycling companies. Sale of the bales produced approximately \$490,000 in income in fiscal year 2000-01 from materials that otherwise would have been lost in landfill. ## **Examples of Cost Avoidance by Agencies** Below are the top eight agencies that have either saved or avoided total costs in excess of \$35.6 million in fiscal year 2000-01. This was accomplished by use of good records management methodologies and techniques. In this section, cost avoidance amounts include cost savings. #### Office of the State Treasurer (Treasurer) This office should be commended for the largest cost avoidance of all agencies and departments reporting. The office's overall cost avoidance was approximately \$9.4 million for fiscal year 2000-01. They were able to show savings in all four major areas of cost avoidance. The most significant amount was in Source Document Imaging. The agency updated one database application allowing the viewing of information via the desktop as opposed to printing out the information. Staff prepared a feasibility study for a document management project that recommends the conversion of paper bond files from 1995 forward to storage on CDs. #### The State Controller's Office (SCO) The second agency reporting a high amount of cost avoidance was the SCO. All major categories of cost avoidance totaled nearly \$5.6 million. This office is putting a significant emphasis on preparing current and accurate records retention schedules and should be applauded for doing so. They are avoiding costs by continuing to scan hard copy reports to microfiche using their in-house system. Standard forms are being placed on their Intranet, reducing need to store paper forms. They are also taking advantage of electronic correspondence. #### **Department of Corrections (Corrections)** Corrections also reported cost avoidances in all four major categories. They were the leader in the destruction of records that had reached the end of their useful life and thereby saved over \$1.7 million. They are also storing records on open shelving as opposed to file cabinets and increasing their use of electronic media. They are putting more emphasis on preparing and maintaining accurate records retention schedules. #### **Department of Transportation (CALTRANS)** This department made the most use of COM to the total of over \$2.4 million in cost avoidance. CALTRANS is also complying with their own records retention schedules by use of the SRC and the DDC. The agency established a "Records Committee" which will use the records retention schedule to consolidate records and to eliminate duplicate and/or unnecessary records. CALTRANS Information Technology section has moved all forms, directives, manuals, and other vital information needed to conduct daily business to the Department's Intranet eliminating the need for printed copies. #### Department of Industrial Relations (DIR) The DIR avoided costs estimated to be nearly \$3.6 million through storage in the SRC. This is an estimate, as they did not submit data for this report. #### **Employment Development Department (EDD)** The EDD's overall cost avoidance was over \$3.1 million. They are continuing to convert paper to electronic forms. Unemployment benefits can be applied for online. The EDD also has completed an onsite confidential destruction contract and continues to use the SRC to store records. #### **Department of Justice (DOJ)** The DOJ reported over \$3 million in cost avoidance. They placed their Training and Safety Manuals and Divisional Orders on CD-ROM and on the Intranet. The DOJ is making use of the Attorney General's website for public inquiries and complaints, eliminating volumes of information historically sent out on paper. #### Department of Toxics Substance Control (DTSC) The DTSC is converting paper to electronic formats and posting the forms on the Intranet and Internet as applicable. Major file conversions in five locations were partially completed in fiscal year 2000-01, which will eliminate duplicate records and allow for purging based on records retention schedules. # RECOMMENDATIONS The rapid change and growth in technology, the events of September 11, 2001, the newspaper reports of document tampering and email proliferation emphasize the critical nature of records management methodologies and programs. The overwhelming obligation of the State of
California in its records management program is to raise the level of attention paid to the creation, identification, use, maintenance, protection, and disposal of records in all formats, including email. The state must effectively use all methods of records and document management to decrease the costs and increase the security, efficiency, and effectiveness of its employees. #### Specific Recommendations Assure that one person has been assigned as the agency's RMA at a level not lower than Staff Services Analyst or equivalent as indicated in the CAM 4.9, California Records and Information Management. - Assure that the RMA is identified as a team member or a stakeholder in all projects which generate or process records, including projects involving document conversion, microfilm, electronic document creation, including e-mail, and workflow applications. - Encourage and allow the RMA to attend ARMA, AIIM, CalRIM sponsored, and other industry events, to keep abreast of emerging technologies in records and document management. Take full advantage of various services offered by CalRIM, in the form of workshops, policy, consultations, and resource materials. - There is a high turnover of RMAs. Agencies should use Knowledge and Content Management concepts, to capture data, information, and knowledge currently held electronically or on paper. This information should be accessible and readily available to others who can learn from what has already been done. - With the rapid pace of change in technology, policies on electronic records management must include a migration of the records to new storage devices and/or software formats at regular intervals. - Publicly recognize outstanding records and document management achievements in agencies. In addition, it should be noted that continued support by the Governor and increased awareness throughout agency management to support the staff assigned to carry out records management activities is critical. # **APPENDICES** # **Appendix A, State Records Paper Holdings and Destruction** This chart represents the total records holdings as reported by state agencies. At the end are the cost avoidance figures from storage of records in the SRC as opposed to storage in office space. Holdings are in cubic feet. A cubic foot holds approximately 2000 sheets of paper. | Agency | No Report | Storage | | | | |--|-----------|---------|--------|--------|---------| | | Submitted | Office | Dept. | SRC | Total | | Administrative Law, Office of | Х | 447 | | | 447 | | Aging, California Commission on | Х | 91 | | | 91 | | Aging, Department of | Х | 1,517 | | 163 | 1,680 | | Agricultural Labor Relations Board | | 3,833 | 751 | 602 | 5,186 | | Air Resources Board | | 8,000 | | 3,955 | 11,955 | | Alcohol & Drug Programs, Department of | Х | 2,560 | | 1,149 | 3,709 | | Alcoholic Beverage Control Appeals Board | | 114 | | 24 | 138 | | Alcoholic Beverage Control, Department of | Х | 12,972 | | 40 | 13,012 | | Arts Council, California | | 976 | 134 | 63 | 1,173 | | Boating & Waterways, Department of | Х | 1,158 | | | 1,158 | | Business, Transportation & Housing Agency | | 257 | | 289 | 546 | | Calif Envir Protect Agency, Ofc of Secretary | | 120 | | 99 | 219 | | California Exposition & State Fair | Х | 2,453 | | | 2,453 | | California Trade & Commerce Agency | Х | 505 | | 1,071 | 1,576 | | California Highway Patrol, Department of | | 30,314 | 11,018 | 1,729 | 43,061 | | Child Support Services, Office of | | 2,540 | | 1,963 | 4,503 | | Chiropractic Examiners, Board of | Х | 547 | | 206 | 753 | | Coastal Commission, California | Х | 22,494 | | 4,631 | 27,125 | | Coastal Conservancy, State | Х | 1,250 | 1,141 | 12 | 2,403 | | Colorado River Board of California | | 637 | | | 637 | | Community Colleges | Х | 3,163 | | 328 | 3,491 | | Community Services & Development, Dept of | | 529 | 179 | 1,163 | 1,871 | | Conservation Corps, California | Х | 4,417 | | | 4,417 | | Conservation, Department of | | 9,468 | | 2,975 | 12,443 | | Consumer Affairs, Department of | | 6,725 | | 18,978 | 25,703 | | Controller, State | | 19,492 | 1,091 | 33,945 | 54,528 | | Corporations, Department of | | 3,415 | 7,630 | 1,052 | 12,097 | | Corrections, Board of | X | 466 | | 407 | 873 | | Corrections, Department of | | 300,816 | 58,129 | 21,842 | 380,787 | | Criminal Justice Planning, Office of | Х | 2,592 | | 400 | 2,992 | | Debt & Investment Adv Commission, Calif | | 391 | | 287 | 678 | | Debt Limit Allocation Committee, California | | 916 | 68 | | 984 | | Developmental Services, Department of | | 27,811 | 5,708 | 759 | 34,278 | | Education, Department of | | 36,208 | | 3,447 | 39,655 | | Educational Facilities Authority, Calif. | | 90 | | | 90 | | Emergency Medical Services Authority | Х | 446 | | | 446 | | Emergency Services, Office of | Х | 4,531 | | 1,085 | 5,616 | | Employment Development Department | | 84,263 | | 29,787 | 114,050 | | Energy Resources, Conservation & Dev Com | Χ | 4,559 | | 1,440 | 5,999 | | Agency | No Report | | | | | |---|-----------|---------|---------------------------------------|---------|---------| | | Submitted | Office | Dept. | SRC | Total | | Environmental Health Haz Assessment, Ofc of | Х | 26,665 | | | 26,665 | | Equalization, State Board of | | 57,215 | 3,465 | 4,868 | 65,548 | | Fair Employment & Housing Commission | | 241 | 47 | 61 | 349 | | Fair Employment & Housing, Department of | | 1,792 | 3,636 | 511 | 5,939 | | Fair Political Practices Commission | Х | 677 | | 883 | 1,560 | | Finance, Department of | | 8,368 | | 898 | 9,266 | | Financial Institutions, Department of | Х | 5,985 | 5,204 | 901 | 12,090 | | Fish & Game, Department of | | 6,006 | 1,270 | 4,161 | 11,437 | | Food and Agriculture, Department of | | 8,356 | 1,609 | 231 | 10,196 | | Forestry and Fire Protection, Department of | | 6,337 | 6,068 | 2,239 | 14,644 | | Franchise Tax Board | | 28,927 | 276,630 | 1,411 | 306,968 | | General Services, Department of | | 53,343 | 4,025 | 42,825 | 100,193 | | Governor's Office | Х | 821 | · | | 821 | | Health & Welfare Agency | Х | 761 | | | 761 | | Health & Welfare Agency Data Center | Х | 71 | | | 71 | | Health Facility Finance Authority, California | | 325 | | | 325 | | Health Services, Department of | | 52,148 | | 36,811 | 88,959 | | Horse Racing Board, California | | 372 | 100 | 35 | 507 | | Housing & Community Development, Dept of | | 6,070 | | 1,906 | 7,976 | | Housing & Finance Agency, California | Х | 2,318 | | 5,155 | 7,473 | | Indust Develop Financing Adv. Comm, Calif | | 0 | | 114 | 114 | | Industrial Relations, Department of | Х | 240,198 | 1,064 | 137,404 | 378,666 | | Information Technology, Department of | Х | 623 | 175 | 103 | 901 | | Insurance, Department of | | 21,376 | 7,899 | 3,666 | 32,941 | | Justice, Department of | | 164,350 | 4,259 | 8,394 | 177,003 | | Law Revision Commission, California | Х | 115 | · | | 115 | | Library, California State | Х | 2,777 | | 100 | 2,877 | | Lieutenant Governor, Office of the | Х | 235 | | 12 | 247 | | Lottery Commission, California State | Х | 4,095 | 11,146 | | 15,241 | | Managed Health Care, Department of | | 1,533 | · | | 1,533 | | Managed Risk Medical Insurance Board | Х | 332 | | 25 | 357 | | Mandates, Commission on State | | 162 | 42 | 138 | 342 | | Medical Assistance Commission, Calif. | | 265 | | 24 | 289 | | Mental Health, Department of | | 52,236 | 24,018 | 1,676 | 77,930 | | Military Department | | 3,900 | 2,500 | 936 | 7,336 | | Mortgage Bond Allocation Committee | | 429 | | 3,508 | 3,937 | | Motor Vehicles, Department of | Х | 50,828 | 103,491 | 6,274 | 160,593 | | Museum of Science & Industry, Calif. | Х | 1,875 | | | 1,875 | | Native American Heritage Commission | Х | 78 | | 6 | 84 | | New Motor Vehicle Board | Х | 449 | | | 449 | | Organiz & Econ. Comm. on Calif. St. Gov't. | Х | 144 | | 11 | 155 | | Osteopathic Examiners, Board of | | 143 | | 84 | 227 | | Parks & Recreation, Department of | | 18,224 | 2,304 | 3,412 | 23,940 | | Peace Officers Stds. & Train, Commission on | | 220 | | | 220 | | Personnel Administration, Department of | Х | 3,531 | | 1,707 | 5,238 | | Personnel Board, State | | 42,708 | | 335 | 43,043 | | Pesticide Regulations, Department of | | 7,890 | 1,831 | 263 | 9,984 | | Pilot Commissioners, Board of | Х | 53 | · · · · · · · · · · · · · · · · · · · | | 53 | | Planning & Research, Office of | Х | 2,013 | | | 2,013 | | Agency | No Report | | rage | | | |--|----------------|---------------|---------|--------------|-----------| | | Submitted | Office | Dept. | SRC | Total | | Pollution Control Financing Authority | | 175 | 6 | 33 | 214 | | Postsecondary Education Commission | | 720 | | | 720 | | Prison Industry Authority | Х | 1,005 | | | 1,005 | | Prison Terms, Board of | Х | 881 | | 13 | 894 | | Priv Postsecondary Voc Education, Bureau for | Х | 2,302 | | | 2,302 | | Public Defender, State | | 3,560 | 123 | 1,743 | 5,426 | | Public Employees Retirement System | | 27,000 | | 15,766 | 42,766 | | Public Employment Relations Board | Х | 704 | | 819 | 1,523 | | Public Utilities Commission | X | 22,560 | 4,313 | 7,038 | 33,911 | | Real Estate Appraisers, Office of | Х | 1,006 | 115 | | 1,121 | | Real Estate, Department of | | 7,857 | 1,762 | 12,629 | 22,248 | | Rehabilitation, Department of | | 16,737 | | 4,390 | 21,127 | | Resources Agency | | 478 | 30 | 213 | 721 | | San Francisco Bay Cons. & Dev. Comm. | Х | 1,355 | | | 1,355 | | Santa Monica Mountains Conservancy | Х | 412 | | 19 | 431 | | Secretary of State | | 6,024 | | 3,353 | 9,377 | | Seismic Safety Commission | | 134 | | 59 | 193 | | Social Services, Department of | | 24,031 | | 33,123 | 57,154 | | State & Consumer Services Agency | | 169 | | 73 | 242 | | State Lands Commission | | 14,128 | | 2,843 | 16,971 | | Statewide Health Planning & Develop, Ofc of | Х | 17,801 | 84 | 12,753 | 30,638 | | Status of
Women, Commission on the | Х | 320 | | | 320 | | Student Aid Commission, California | | 3,172 | 450 | 2,330 | 5,952 | | Teacher Credentialing, Commission on | | 1,412 | 197 | 2,704 | 4,313 | | Teachers' Retirement System, State | | 2,052 | | 1,740 | 3,792 | | Teale Data Center, Stephen P. | X | 1,852 | | | 1,852 | | Toxics Substances Control, Department of | | 26,669 | | 1,534 | 28,203 | | Traffic Safety, Office of | | 642 | 209 | | 851 | | Transportation, Department of | | 281,872 | 26,300 | 32,345 | 340,517 | | Treasurer, State | | 373 | 116 | 232 | 721 | | Veterans Affairs, Department of | X | 25,809 | | 4,207 | 30,016 | | Veterans Home of California | X | 5,706 | | | 5,706 | | Victims Comp and Government Claims Board | X | 6,411 | | 6,702 | 13,113 | | Waste Management Board, California | X | 4,232 | | 969 | 5,201 | | Water Resources Control Board, State | | 33,445 | | 6,381 | 39,826 | | Water Resources, Department of | | 40,320 | | 3,710 | 44,030 | | Youth & Adult Correctional Agency | | 31 | | | 31 | | Youth Authority, Department of the | | 27,376 | | | 27,376 | | Youthful Offender Parole Board | | 32 | | | 32 | | Total Cubic Feet | | 2,101,428 | 580,337 | 562,700 | 3,244,465 | | Cost of records currently stored at SRC IF they we | re stored in t | he office @ S | 27.32= | \$15,372,964 | | | Cost of the same records stored at the SRC @ \$1. | 19 = | | | \$669,613 | | | Cost Avoidance by storing at the SRC = | | | | \$14,703,351 | | # **Appendix B, Cost Avoidance Calculations** | Agency | COM
Cost
Avoidance | Source
Document
Imaging | Storage | Destruction | Total Cost
Avoidance | |---|--------------------------|-------------------------------|------------------|-------------------|-------------------------| | Treasurer, State | \$60,534 | \$9,350,398 | \$6,062 | \$70 | \$9,417,065 | | Controller, State | 1,492,961 | 3,139,531 | 886,983 | 35,193 | 5,554,669 | | Corrections, Department of | 77,674 | 1,940,459 | 570,731 | 1,713,475 | 4,302,340 | | Transportation, Department of | 2,425,032 | 328,839 | 845,175 | 204,100 | 3,803,145 | | Industrial Relations , Department of | | 120,629 | 3,590,367 | | 3,710,996 | | Employment Development Department | | 1,792,862 | 778,334 | 550,873 | 3,122,069 | | Justice, Department of | 112,965 | 2,538,363 | 219,335 | 145,414 | 3,016,077 | | Toxic Substance Control, Dept of | 112,000 | 2,641,822 | 40,083 | | 2,700,666 | | Total for agencies above | 4,169,166 | 21,852,903 | 6,937,070 | 2,667,886 | 35,627,027 | | Total from Confidential Destruction | 4,103,100 | 21,032,303 | 0,957,070 | 2,007,000 | 490,000 | | Total of all agencies below | 4,654,932 | 7,411,629 | 7,766,283 | 2,860,047 | 22,692,886 | | Total of all agencies below | 4,004,902 | 7,411,029 | 7,700,203 | 2,000,047 | 22,032,000 | | Total for all agencies | \$8,824,098 | \$29,264,532 | \$14,703,353 | \$5,527,933 | \$58,809,913 | | | | | | | | | Consumer Affairs, Department of | \$857,183 | \$1,044,135 | \$495,895 | \$50,954 | \$2,448,167 | | Motor Vehicles, Department of | 2,278,329 | | 163,940 | | 2,442,268 | | Health Services, Department of | | 366,939 | 961,871 | 308,627 | 1,637,437 | | Public Employees' Retirement Sys | 333,980 | 828,489 | 411,966 | 199 | 1,574,633 | | Equalization, Board of | 116,765 | 697,819 | 127,201 | 465,463 | 1,407,247 | | General Services, Department of | 8,925 | 181,180 | 1,119,017 | 19,832 | 1,328,954 | | Social Services, Department of | | | 865,504 | 14,741 | 880,245 | | California Highway Patrol, Department of | | 9,829 | 45,179 | 742,335 | 797,343 | | Lottery Commission, California State | 745,067 | | | | 745,067 | | Water Resources , Department of | | 554,818 | 96,942 | 5,435 | 657,195 | | Managed Health Care, Department of | | 634,851 | 40.000 | 523 | 635,374 | | Developmental Services, Dept of | 1 | 331,505 | 19,833 | 98,181 | 449,519 | | Energy Resources, Conserv & Dev Com | 1 | 443,596 | 222 222 | 47.044 | 443,596 | | Real Estate, Department of | 0.000 | 77,069 | 329,996 | | 424,279 | | Education, Department of | 8,960 | 108,636 | 90,070 | 189,658 | 397,324 | | Secretary of State | 48,769 | 185,358 | 87,614 | 30,681 | 352,422 | | Statewide Health Planning & Dev, Ofc of Housing & Comm Dev, Department of | | 689
282,000 | 333,236 | 18 | | | Mental Health, Department of | | | 49,804 | 227 224 | 331,804 | | Insurance, Department of | 76,232 | 18,961 | 43,794
95,793 | 227,824
95,584 | 290,578
267,609 | | Student Aid Commission | 10,232 | 128,393 | 60,883 | 55,903 | 245,179 | | Water Resources Control Board | | 61,197 | 166,736 | 2,991 | 230,924 | | Franchise Tax Board | | 3,432 | 36,869 | 181,876 | 230,924 | | Public Utilities Commission | 1 | 3,432 | 183,903 | | 183,903 | | Personnel Board, State | 131,529 | 43,461 | 8,754 | 1 | 183,744 | | Victims Comp & Govt Claims Board | 101,029 | 75,701 | 175,123 | ' | 175,123 | | Commission on Teacher Credentialing | + | 101,640 | 70,656 | 1,763 | 173,123 | | Porterville Development Center | | . 5 1,5 10 | , 0,000 | 1,7 00 | ., 1,550 | | | | 173,609 | | | 173,609 | | Agency | COM
Cost
Avoidance | Source
Document
Imaging | Storage | Destruction | Total Cost
Avoidance | |--|--------------------------|-------------------------------|---------|-------------|-------------------------| | Corporations, Department of | | 109,961 | 27,489 | 15,205 | 152,655 | | Parks & Recreation, Department of | 1,084 | 1,180 | 89,156 | 55,017 | 146,436 | | Health & Human Services Data Center | | 142,725 | | | 142,725 | | Housing & Finance Agency, California | | | 134,700 | | 134,700 | | Criminal Justice Information Services | | 129,240 | | | 129,240 | | Lanterman Development Center | | 125,717 | | | 125,717 | | Rehabilitation, Department of | | | 114,711 | 7,504 | 122,215 | | Coastal Commission, California | | | 121,008 | | 121,008 | | Fish & Game, Department of | | | 108,727 | 6,798 | 115,525 | | Veterans Affairs, Department of | | | 109,929 | | 109,929 | | Youth Authority, Department of | 10,539 | | | 99,242 | 109,781 | | Agnews Development Center | | 106,427 | | | 106,427 | | Air Resources Board | | | 103,344 | 2,744 | 106,088 | | Criminal Justice Planning, Office of | | 95,196 | 10,452 | | 105,648 | | High-Speed Rail Authority | | 104,494 | | | 104,494 | | California Regional Water Qlty Cont Bd | | 104,474 | | | 104,474 | | Forestry and Fire Protection, Dept of | 1,571 | | 58,505 | 37,315 | 97,392 | | Mortgage Bond Allocation Committee | | | 91,664 | · | 91,664 | | Conservation, Department of | | 11,236 | 77,737 | | 88,973 | | Patton State Hospital | | 83,880 | · · | | 83,880 | | State Lands Commission | | | 74,288 | | 74,288 | | Finance , Department of | | 30,554 | 23,465 | 9,612 | 63,631 | | Child Support Services, Office of | | | 51,293 | | 51,293 | | Public Defender, State | | | 45,545 | 1,600 | 47,145 | | Personnel Administration, Department of | | | 44,604 | | 44,604 | | Community Services & Dev, Dept of | | 360 | 30,389 | 12,307 | 43,056 | | California Energy Commission | | | 37,627 | | 37,627 | | Food and Agriculture, Department of | | | 6,036 | 29,400 | 35,436 | | Dev Services, No Calif Facility, Dept of | | 35,209 | | | 35,209 | | Alcohol & Drug Programs, Dept of | | | 30,023 | | 30,023 | | Military Department | | | 24,458 | 4,111 | 28,569 | | Emergency Services, Office of | | | 28,351 | | 28,351 | | California Trade & Commerce Agency | | | 27,985 | | 27,985 | | Pesticide Regulations, Department of | | 5,743 | 6,872 | 13,382 | 25,997 | | Waste Management Board, California | | | 25,320 | | 25,320 | | Financial Institutions, Department of | | | 23,543 | | 23,543 | | Fair Political Practices Commission | | | 23,073 | | 23,073 | | Agricultural Labor Relations Board | | 6,742 | 15,730 | 288 | 22,760 | | Public Employment Relations Board | | | 21,400 | | 21,400 | | Fair Employment & Housing, Dept of | | | 13,352 | 355 | | | Corrections, Board of | | | 10,635 | | 10,635 | | Community Colleges | | | 8,571 | | 8,571 | | Business, Trans and Housing Agency | | | 7,552 | | 7,552 | | Debt & Inv Adv Commission, California | | | 7,499 | | 7,499 | | Resources Agency | | | 5,566 | 278 | | | Chiropractic Examiners, Board of | | | 5,383 | | 5,383 | | Aging, Department of | 1 | | 4,259 | | 4,259 | | Mandates, Commission on State | | | \$3,606 | \$261 | \$3,867 | | Agency | COM
Cost
Avoidance | Source
Document
Imaging | Storage | Destruction | Total Cost
Avoidance | |--|--------------------------|-------------------------------|-------------|-------------|-------------------------| | Horse Racing Board, California | | | 915 | 2,264 | 3,179 | | Valley State Prison For Women | | 3,072 | | | 3,072 | | Indust Dev Financing Adv Comm, Calif | | | 2,979 | | 2,979 | | Medical Assistance Commission, Calif | | | 627 | 2,098 | 2,725 | | Information Technology, Dept of | | | 2,691 | | 2,691 | | Library, California State | | | 2,613 | | 2,613 | | Calif Envir Protect Agency, Ofc of Sec | | | 2,587 | | 2,587 | | Osteopathic Examiners, Board of | | | 2,195 | 209 | 2,404 | | State & Consumer Services Agency | | | 1,907 | | 1,907 | | Arts Council, California | | | 1,646 | | 1,646 | | Fair Employment & Housing Comm | | | 1,594 | | 1,594 | | Seismic Safety Commission | | | 1,542 | 26 | 1,568 | | Alcoholic Beverage Control, Dept of | | | 1,045 | | 1,045 | | Pollution Control Financing Authority | | | 862 | 105 | 967 | | Traffic Safety, Office of | | | | 809 | 809 | | Calif Museum of Science | | 797 | | | 797 | | Managed Risk Medical Insurance Bd | | | 653 | | 653 | | Alcoholic Beverage Control Appeals Bd | | | 627 | | 627 | | Santa Monica Mountains Conservancy | | | 496 | | 496 | | Prison Terms, Board of | | | 340 | | 340 | | Youth Authority, No Recpt Ctr - Acct, Dept | | 314 | | | 314 | | Coastal Conservancy, State | | | 314 | | 314 | | Lieutenant Governor, Office of the | | | 314 | |
314 | | Educational Facilities Authority, Calif | | | | 295 | 295 | | Org & Econ. Comm. on Calif. St. Gov't. | | | 287 | | 287 | | Native American Heritage Commission | | | 157 | | 157 | | Health Facility Finance Authority, Calif | | | | 12 | 12 | | Total NOT including the top 8 | \$4,654,932 | \$7,411,629 | \$7,766,280 | \$2,860,045 | \$22,692,886 | # Appendix C, The State of California Records Management Program #### **Program Description** **Mission** — To assist state agencies in solving their records management issues, enhancing program awareness and services, and streamlining their business process through development of successful and appropriate information technology and records management projects. **Vision** — Empower government optimization of various record media facilitating a record solution that balances needs and resources. Strive to develop the full potential of staff to meet the expectations of our customers through quality, timely, effective, and efficient services for information and records management. Lead the way for other states and local government to improve the status quo. The State Records Program has two main program elements: (1) the CalRIM program and (2) the SRC. - CalRIM establishes guidelines for state agencies to manage their records programs, including the management of electronic records and using technology such as imaging. CalRIM provides training, MSAs to streamline the contracting process for records and imaging technologies and consultation, and other services to help customers establish and maintain effective records programs. CalRIM also reviews and maintains all State agency Records Retention Schedules. - The SRC offers low cost storage of vital records and semi-active and inactive records, and includes the DDC that provides destruction of confidential records, including plastic items. The SRC also maintains a vault for storage of vital records on microfilm and other media. #### Statutory Requirements and Program Responsibilities The "State Records Management Act" contained in GC Sections 14740-14774 describes the duties and responsibilities of the Director of the DGS, the Secretary of State, California State Archives, and of state agencies in managing the state's records. Within the DGS, the PD has been assigned the overall development and coordination of the State's Records Management Program. Within PD, the CalRIM Program is responsible for the direct administration of the State of California Records Management Program. The Director of the DGS is required to: "Establish and administer, in the executive branch of government, a records management program which will apply efficient and economical management methods to the creation, utilization, maintenance, retention, preservation, and disposal of state records." The DGS is mandated to oversee the management of state records and to establish policies necessary for the efficient operation of the statewide records management program. The DGS, through the CalRIM Program, acts also as a consulting body to assist state agencies in carrying out the policies. As stated in the GC Section 14746, the duties of the Director of the DGS, shall include but not be limited to: - Establishing standards, procedures, and techniques for effective management of records; - Providing appropriate protection for records designated by state agencies, with the concurrence of the director, as essential to the functioning of state government in the event of a major disaster; and - Obtaining from agencies reports required for the administration of the program. The CalRIM Program provides training and consultation services. It provides MSAs to speed contracting in the full area of Records Management. Specialized services are also provided in Electronic Records Management, Annual Forum on Imaging and Records Management, Records Management Technologies, Program Updates, Records Management Customer Council, and scheduled agency Records Management Meetings to inform, clarify, share, and discuss, program polices, procedures, concerns and issues. The DGS also administers the SRC and DDC. Records accession, storage and destruction services are provided to state agencies for records stored at the SRC, and, destruction services of confidential type records is provided by the DDC. As statutorily required, all agencies must conform to records preservation requirements as reflected in approved and current records retention schedules when disposing of, or erasing electronic media that store the only copy or the official copy of the record. All executive branch agencies are statutorily required to participate in the State's Records Management Program. #### **State Records Center (SRC)** The SRC provides low-cost storage, security, protection, processing, and servicing of semi-active and inactive records. It is located in two facilities in West Sacramento with the potential for one million cubic feet of storage capacity. The SRC manages and provides confidential document destruction services, including plastic (e.g., computer tapes and disks, video and audio tapes, microfilm and microfiche, etc.), which helps facilitate the Paperwork Reduction Act. A vital records vault is provided by contract with a private firm and serves as a microfilm and essential record storage facility to be used in case of operational recovery after a major disaster. #### THE ANNUAL REPORT ON RECORDS MANAGEMENT PROGRAMS (The Great Seal of the State of California) Gray Davis Governor STATE OF CALIFORNIA Aileen Adams Secretary STATE AND CONSUMER SERVICES AGENCY Clothilde V. Hewlett Interim Director DEPARTMENT OF GENERAL SERVICES